

Implementation of PPPs for Transit: The Request for Proposal Process

ADVISORY

Agenda

KPMG Introduction

- The Gotham BIA Connector
- The initial stages RFI to RFQ
- The final stages RFP to Evaluation

KPMG Infrastructure

- KPMG has acted as Financial Advisor and service provider to both public and private clients globally and within the US
- Experience and insights on Project Financing and Public-Private Partnerships
- Broad experience in procurement/financing of infrastructure, including:
 - Transportation (transit, rail, roads, airports and seaports)
 - Social Infrastructure (schools, healthcare, housing, parks, courts)
 - **Utilities** (power, renewables, waste, water)
- 500 people servicing infrastructure globally

Industry league tables rank KPMG as the leading financial advisor on global PFI/PPP deals for 2008

PPP Program Experience

Texas Department of Transportation

Trans-Texas Corridor \$10+ billion Ongoing

Virginia Department of Transportation

VDOT CDA Program \$1.9 billion Ongoing

Florida Department of Transportation

Alligator Alley
Ongoing

State of Michigan

State-wide PPP Program

Ongoing

PPP Program

Ongoing

Government of Alberta

Alberta Schools

Ongoing

PPP Project Experience

Virginia
Department of
Transportation

I 495/Capital Beltway

\$1.9 billion

Texas Department of Transportation

North Tarrant Expressway

\$2+ billion

Florida Department of Transportation

Alligator Alley

Ongoing

U.S. Experience

Washington Minnesota Michigan Indiana **New York** Chicago Downtown Public Parking: · Carrix: Accounting, Commercial, Statewide PPP Advisory Indiana DOT I-69: MnPass: Assisted Icon Parking: Accounting, Commercial and Tax Accounting, Commercial and Tax due and Tax due diligence, Tax on assessing PPP Financial and PPP due diligence. Tax structuring MDOT advisor: M21 structuring feasibility of the diligence, Tax structuring Advisory Bridge and I-69 • JFK Terminal 4: Successful bid, development MnPASS program Chicago Metered Parking: Transaction Indiana Toll Road: and financing Colorado due diligence Accounting and Tax · Orient Overseas: Accounting, Commercial and • Chicago Midway Airport: Transaction Northwest Parkway: Accounting and due diligence Tax due diligence, Tax structuring Tax due diligence due diligence Chicago Skyway: Accounting advisory, **New Jersey** Utah P&O North America: Vendor assistance; UDOT: Developed a manual to guide Accounting, Commercial and Tax due diligence, implementation of PPP projects Tax structuring Maher Terminals: Accounting and Tax due diligence, Tax structuring Nevada Programmatic and project advisor to **NDOT** Pennsylvania • Pennsylvania Turnpike: Transaction due California diligence • City of Anaheim Transit Hub: Financial and PPP Advisory CSU-Monterey Bay: PPP **US Government** Opportunity Scan DoD – Guam base realignment: Policy, financial • Long Beach Courthouse: Adviser to and planning advisory Meridiam Consortium MTC Holdings: Accounting and Tax due diligence, Tax Structuring Riverside County Transportation Virginia Commission: Financial and PPP Virginia DOT: Financial and PPP Advisory Capital Beltway HOT Lanes San Bernardino Associated I-95/I-395 HOT Lanes Governments: Financial and PPP Route 460 Advisorv Port of Hampton Roads Texas • TxDOT: Financial & Other PPP Advisory on CDA Program - including - SH 130, Segments 5&6 - achieved financial close in 2008 (\$1.35 billion) AMPORTS: Accounting and Tax due diligence, Tax structuring SH 121 – resulted in \$3.3 billion payment from NTTA in 2007 Florida DOT: Advising on Alligator Alley; Statewide Financial North Tarrant Express – conditional award in 2009 (\$2.5 billion) Advisory Pool Alabama IH 635 – conditional award in 2009 (\$4 billion) Florida East Coast Industries: Accounting and Tax due diligence Louisiana Assisting a private consortium DFW Connector – conditional award in 2009 (\$900 million) Baton Rouge Toll Loop: on evaluating financial Florida's Turnpike Enterprise: Management consulting services SH 161 – anticipated payment of \$458 million from NTTA in 2010 Financial feasibility feasibility of a major new Port of Miami Tunnel: Accounting and Tax due diligence, Tax Other projects currently being assessed for PPP feasibility analysis and advisory motor sports facility structurina

Transit Experience

KPMG Introduction

• The Gotham - BIA Connector

The initial stages – RFI to RFQ

The final stages – RFP to Evaluation

The Gotham - BIA Connector

Background Information

- Gotham economy is booming, but its infrastructure systems are old and crumbling
- Tourism and movie industries are key for Gotham economy
- A fast, reliable, modern rail connector from downtown to the Batman International Airport (BIA) is instrumental to economic growth
- Mr. Wayne young and innovative new mayor of Gotham has tasked GTA to develop a new light rail between downtown and BIA

Project Information

- 15 miles of light rail
- 5 stations
- TOD options at all stations
- Right-of-ways already acquired
- Estimated construction cost \$2 billion

GTA (Gotham Transportation Authority)

- AAA rating but capital constrained due to large deferred maintenance expenses on existing rail and bus lines
- Good operation and maintenance know-how but limited experience in developing mega capital projects
- Resource constrained

Gotham – BIA Connector – Alternative Delivery Objectives

Project Schedule Acceleration

Faster delivery leveraging private sector technical know-how

Minimize use of public funding

Access to alternative funding sources through use of private financing

Predictability of future funding outlays

Budget certainty by implementing an availability payment mechanism

Reduced public sector's project risk exposure

Transfer of delivery and operational risks to the private sector

High level of consistent customer satisfaction

Enforceable operation and maintenance standards

Creation of additional economic development opportunities

Opportunities for revenue enhancement through TODs (Transit Oriented Development)

Key steps in the PPP implementation process

Feasibility

Contract Execution Final project scoping: **Define Program** Interim project scoping: ransfer **Project Feasibility** Outreach to interested goals and Design Design parties **Technical** objectives O&M O&M **Industry Forum Financial** Establish Commercial Commercial Public hearings Commercial legislative and Risk profile Risk profile Stakeholder consultation **Political** procurement Drafting of contract Drafting of preliminary Preliminary project scoping: Market survey framework agreements contract agreements Identification of industry Design Create Solicitation of proposals Outreach to interested players interest O&M organizational from shortlisted Offerors parties Commercial structure Industry Forum **Evaluation of Proposals** Risk profile Selection of winning **Public hearings Proposal** Solicitation of qualifications of interested Offerors Qualification evaluation Shortlisting Request for PPP Goals & **Request for** Request for **Contracts** Information **Proposals Objectives**

Procurement

RFI, RFQ, RFP are important tools in the successful implementation of a PPP

Initiation

KPMG Introduction

The Gotham – BIA Connector

The initial stages – RFI to RFQ

The final stages – RFP to Evaluation

Request for Information

Contents	Project Overview
	- Describe Agency's policy objectives and public benefit goals
	- High level summary of project scope and desired outcomes
	High-level procurement schedule
Submittal Requirements	Background information and corporate profile
	Capacity and experience as it relates to the project
	Comments on scope, structure, objective and timetable
	Identify key commercial issues and solutions
Objectives	Gather industry feedback to better define project scope
	Assess industry appetite for the project to better inform project structuring effort
	Gain better understanding of current market trends and their impacts to the projects

	RFI - Goals	Results
Gotham – BIA Connector	 Assess industry appetite for project in the current market Identify and assess viability of alternative approaches 	 Industry interest is high Project is technically feasible, but with challenging project financing attributes

Request for Qualifications

Contents	Project Information		
	 Information necessary to Proposers for evaluating the project opportunity 		
	 Preliminary commercial structure concepts, draft term sheets 		
	- Well-defined project technical scope		
	Procurement Process		
	- Overview of procurement steps and estimated project timeline		
	 Clear explanation of evaluation process (criteria, methodologies) for short-listing 		
Submittal Requirements	Technical and financial experience in developing similar projects		
	Project detailsReferences		
	• Finance Capacity		
	 Financial statements Bank letters References and others supporting documents 		
	Comments on preliminary commercial structure		
Objectives	Gather additional industry feedback to finalize project scope		
	Identify potential conflicts of interest		
	Select Proposers that have technical and financial capabilities to deliver the project		

	RFP - Goals	Results
Gotham – BIA Connector	 Gather additional information on risks private developers are willing to accept and on payment mechanisms Shortlist viable Proposers 	 Three Proposers were shortlisted: Gotham Developers Robin & Associates Joker & Partners

KPMG Introduction

The Gotham – BIA Connector

The initial stages – RFI to RFQ

The final stages – RFP to Evaluation

Request for Proposals

The RFP is crucially important to the success of PPP initiatives as it addresses many PPP success factors

PPP Success Factors

Clearly defined PPP program goals

RFP clearly defines overall PPP program intent

Well defined project scope and objectives

RFP clearly articulates project scope and objectives

Well defined, predictable, and transparent procurement process

RFP provides clear information on the procurement process, submittal requirements and evaluation criteria

Thorough planning and risk assessment

RFP provides information on commercial terms and draft concession agreement

Maximizes private sector innovation and competition

RFP allows bidders to propose innovative solutions and thus enhance competition

Effective communication with internal/external stakeholders

RFP is well structured and organized

The development of the RFP requires the public sector to make critical decisions in areas that drive PPP

Request for Proposals (con't)

The objectives of a good RFP are:

- Select the Proposer that can deliver the "best value" over the long term
- Assure the procurement process is fair, transparent and limit the opportunity for legal actions
- Promote public policy objectives
- Allow innovative solutions
- Generate robust competition

Key aspects of a good RFP are:

- Well-defined project scope
- Transparent, objective, and predictable evaluation framework
- Submission requirements support well informed decision-making

Project Scope

Goals and Objectives

RFP should clearly articulate public needs and objectives rather than dictating the solution:

- Ridership targets/goals
- System and O&M performance
- Service level outputs
- Interoperability objectives
- Ancillary services
- Financial goals

Constraints

RFP should articulate the project constraints within which the private sector needs to develop the solution:

- Design and environmental requirements
- Operational requirements
- Hand-back requirements
- Project risks transferred to private sector
- Limited public sector funding

Evaluation Framework

RFP should clearly articulate how Proposers will be evaluated

- Legal and regulatory framework supporting the procurement process and potential appeals
- Access to data and communication processes
- Proposal review and selection process (methodologies, evaluation committees, roles/responsibilities)
- Evaluation criteria

• Evaluation criteria are fundamental for a successful procurement process

- Define entry level barriers for short-listed Proposers
- Drive competition (up or down)

Considerations in developing evaluation criteria:

- Quantitative vs. qualitative criteria
- Price vs. technical trade-offs
- Pass/fail vs. ranking
- Measurability

Submission Requirements

Supporting documents

- Project development plans
- Operation and Maintenance Plan
- Project Finance Plan
- Alternative technical proposals
- Development and third party revenue opportunities
- Organizational Approach
- Updated RFQ Submittals (as needed)
- Bid bond

Mandated vs. optional requirements

- Careful wording of submission requirements
- Mandated criteria (e.g. "Must") implies that failure to provide material would result in rejection
- Optional criteria (e.g. "Should") allows for more flexibility and therefore potential innovation and enhanced overall value

Additional RFP documentation

Documents to be considered

- Concession Agreement
- Design & Technical standards
- Interoperability requirements
- Performance requirements
 - Operation requirements
 - Maintenance requirements
 - Customer service requirements
- Hand-back requirements
- Long term strategic plan

Evaluation

Goals and Objectives

- Select Proposal that maximizes value for money and public benefit
- Demonstrate public accountability
- Minimize risks of Proposers' protests

• Fundamental principals of good evaluation

- Confidentiality
- Conflict of Interests
- Planning, communication and documentation
- Fairness, consistency and transparency

	Evaluation – Goals	Results
Gotham – BIA Connector	Select the best value proposal that meets GCTA goals and supports Mayor Wayne's economic development plan	 Joker & Associates was selected as preferred Proposer Joker & Associates will deliver: Scope: 55 mile/20 station/\$1.8 Billion light rail project Concession: 30 years (3 construction + 27 operation) Payment: Availability with no upfront payment to GTA Net Present Value: whole of life costs 20% lower than traditional procurement option

Q&A

